
OWNER’S MANUAL

 1999 MILLER Electric Mfg. Co.

������� 169 965B

June 1999

M-10, M-15, M-25, And M-25M Guns

1. Specifications

Air-Cooled Guns For GMAW And FCAW Welding
Note: Using gasless flux cored wire reduces gun duty cycle.

M-10 Feeds .023 To .045 in (0.6 To 1.1 mm) Hard Or Flux Cored Wires
Duty Cycle Rating:
100%: 100 A With CO2 Shielding Gas
60%: 100 A With Mixed Gases

M-15 Feeds .023 To .045 in (0.6 To 1.1 mm) Hard Or Flux Cored Wires
Duty Cycle Rating:Duty Cycle Rating:
100%: 150 A With CO2 Shielding Gas; 120 A With Mixed Gases
60%: 200 A With CO2 Shielding Gas; 150 A With Mixed Gases

Ref. ST-800 797-C

M-25 And M-25M Feed .023 To .045 in (0.6 To 1.1 mm) Hard Or Flux Cored Wires
Duty Cycle Rating:
100%: 200 A With CO2 Shielding Gas; 150 A With Mixed Gases
60%: 300 A With CO2 Shielding Gas; 200 A With Mixed Gases

� M-25M is only a replacement gun for MM250MP welding power source

2. Safety Precautions For GMAW Guns
A. Symbol Usage

Means Warning! Watch Out! There are possible hazards with this
procedure! The possible hazards are shown in the adjoining symbols.

This group of symbols means Warning! Watch Out! Possible ELECTRIC SHOCK and HOT PARTS hazards.
Consult symbols and related instructions below for necessary actions to avoid the hazards.

� Marks a special safety message.

� Means NOTE; not safety related.

B. GMAW Gun Hazards

WARNING
The symbols shown below are used throughout this manual to call attention to and identify possible
hazards. When you see the symbol, watch out, and follow the related instructions to avoid the hazard. The
safety information given below is only a summary of the more complete safety information found in wire
feeder and welding power source manuals. Read and follow all Safety Standards.

ELECTRIC SHOCK can kill.
1. Always wear dry insulating gloves.
2. Insulate yourself from work and ground.
3. Do not touch live electrode or electrical parts.
4. Repair or replace worn, damaged, or cracked gun

or cable insulation.
5. Turn off welding power source before changing

contact tip or gun parts.
6. Keep all covers and handle securely in place.

HOT SURFACES can burn skin.
1. Allow gun to cool before touching.
2. Do not touch hot metal.
3. Protect others from contact with hot metal.

FLYING PIECES OF METAL or DIRT can
injure eyes.
1. Wear safety glasses with side shields or face

shield.

WELDING WIRE can cause puncture
wounds.
1. Keep hands and body away from gun tip when

trigger is pressed.

OVERUSE can damage gun and void
warranty.
1. Follow rated duty cycle.
2. Allow cooling period.
3. Reduce current or reduce duty cycle before

starting to weld again.

1. Read and follow these instructions and all safety
blocks carefully.

2. Have only trained and qualified persons install,
operate, or service this unit.

3. Call your distributor if you do not understand the
directions.

4. For WELDING SAFETY and EMF information,
read wire feeder and welding power source
manuals.

OM-1035 Page 2

3. Welding Gun Identification

Welding guns can be identified by diamonds on the cable jacket as follows:

M-10: No diamonds

M-15: ��

M-25/M-25M: ���

4. Installing Gun And Using The Gun Switch

Ref. ST-800 921-B / ST-801 031

1 Gun Securing Knob

2 Gun End

Loosen knob. Insert gun end until
it bottoms against drive assembly.
Tighten knob.

3 Gun Trigger Plug

Insert into receptacle, and tighten
threaded collar.

4 Friction Terminals

Some applications will require
cutting off trigger plug and
installing 0.250 female friction
terminals onto end of leads.

See wire feeder manual for
threading procedure.

5 Trigger Switch (All Models)

Press switch to feed energized
wire and start gas flow.

6 Dual Schedule Mode (M-25M
Models)

Select Dual Schedule to set any
combination of the 9 available
memories.

See welding power source for
display data.

7 Switch A Or B And Increase/
Decrease Function (M-25M
Models)

Selects program A or B and
changes wire feed speed.

M a t e r i a l
W e l d
T i m e r

>D u a l S c h d

S w i t c h A
>Me m o r y 1

S w i t c h B
M e m o r y 2

(B) (A)+–

5

Wire Speed

6 7

7

1

3

2

Display On Power Source

For M-25M Models Only

4

OM-1035 Page 3

5. Removing Nozzle, Contact Tip, And Adapter, Changing Liner, And Cleaning Gun
Casing

Ref. ST-800 797-C

� Turn off welding power
source/wire feeder.

1 Nozzle

2 Contact Tip

3 Adapter

� Wire size stamped on tip –
check and match wire size.

Head
Tube

Tools Needed:

3/8 in (7/16 in for M-25 and M-25M)

Lay gun cable out
straight before installing
new liner.

Remove nozzle,
contact tip, and
adapter.

Unscrew and
remove liner.

Blow out
gun casing.

Cut off wire and disconnect
gun from feeder.

3/8 in

3/4 in
(20 mm)

Liner
Stickout

Install
Liner

� Thread wire according to
welding power source/wire
feeder manual.

Reassemble gun in
reverse order from
taking it apart.

1 2 3

OM-1035 Page 4

6. Replacing Switch And/Or Head Tube

Ref. ST-800 795-C

Tools Needed:

3/4 in

Remove handle
locking nut.

Slide handle.

Secure head
tube in vice.

Loosen jam nut.
Remove from vice
and turn head tube
out by hand.

For M-25 and M-25M models only, install existing
shock washer onto new head tube.
 Hand-tighten head tube into cable connector.

Place head tube in vice and tighten until
nuts are tight.

Remove from vice. Reposition handle and install
switch housing. Secure with handle locking nut.

� Turn Off welding power source
/wire feeder and disconnect gun.

Remove switch housing. Install new switch
and connect leads (polarity is not important).
Reassemble in reverse order. If replacing
head tube, continue to end of figure.

1

3

2

4

5

8

6
7

OM-1035 Page 5

7. Routine Maintenance

� Turn Off welding power source and disconnect gun before maintaining.

Each Spool Of Wire

Blow Out
Gun

Casing

Clean
Nozzle

And Check
Contact Tip

3 Months

Control
Cord

Gas
Hose Gun Cable

Replace
Cracked

Parts

8. Troubleshooting

Trouble Remedy

Wire does not feed; wire is not ener-
gized; wire feeds unevenly.

Check contact tip. Check for kinks in gun cable.
gized; wire feeds unevenly.

Check gun trigger plug connection at welding power source/wire feeder.

Check, and if necessary, replace gun trigger switch (see Section 6).

Check contact tip. Check for kinks in gun cable. Blow out liner and gun casing (see Section 5).

Weld porosity. Remove weld spatter buildup in nozzle.

Make sure inner head tube is tight in cable connector.

Check shielding gas flow/supply.

Wire feeding stops or does not feed
properly during welding.

Straighten gun cable and/or replace damaged parts (see Section 6).

Adjust drive roll pressure (see wire feeder manual).

Change to proper drive roll groove (see wire feeder manual).

Readjust hub tension (see wire feeder manual).

Clean or replace liner if dirty or plugged (see Section 5).

Replace drive roll or pressure bearing if worn or slipping (see wire feeder manual).

OM-1035 Page 6

9. Parts List

1

ST-800 792-B

2
3

4
5

6
7

8

9 10

14

17

11

12

11 12
13

9

15

16

1
2

3
5

M
-1

5
G

un

M
-2

5
&

 M
-2

5M
G

un
s

Figure 9-1. M-15, M-25, & M-25M Gun (M-25 Model Illustrated)

OM-1035 Page 7

1

ST-802 388-A

2
3

5
8

9 10

14

17

11

13

15

16

Figure 9-2. M-10 Gun

OM-1035 Page 8

Quantity

Description
Part
No.

Item
No. M-25

Figure 9-1. M-15, M-25, & M-25M Gun
Figure 9-2. M-10 Gun

Model

M-15 M-25MM-10

1 169 715 NOZZLE, slip type .500 orf flush 1 1.
1 169 724 NOZZLE, slip type .500 orf .125 recess 1 1.
1 +169 725 NOZZLE, slip type .625 orf .125 recess.
1 +169 726 NOZZLE, slip type .625 orf flush.
1 +169 727 NOZZLE, slip type .625 orf .125 stickout.
2 +087 299 TIP, contact scr .023 wire x 1.125.
2 +000 067 TIP, contact scr .030 wire x 1.125.
2 +000 068 TIP, contact scr .035 wire x 1.125.
2 +000 069 TIP, contact scr .045 wire x 1.125.
3 169 716 ADAPTER, contact tip 1 1.
3 169 728 ADAPTER, contact tip 1 1.
4 169 729 ADAPTER, nozzle 1 1.
5 170 470 RING, retaining 1 1.
5 170 467 RING, retaining 1 1.
6 170 468 O-RING 1 1.
7 169 730 WASHER, shock 1 1.
8 169 718 TUBE, head 1 1.
8 169 731 TUBE, head 1 1.
9 169 738 NUT, locking handle 1 2 2 2.
10 194 524 NUT, jam 1 1.
10 194 523 NUT, jam 1 1.
11 169 737 HANDLE 1 2 2 1.
11 172 691 HANDLE, (gun end) 1.

172 690 SWITCH ASSEMBLY, inc/dec 1.
602 063 SCREW, 4-40 x .250rndhd slt stl 1.

12 169 741 STRAIN RELIEF, cable 2 2 2.
13 180 433 CORD, trigger assembly 1 1 1.
13 180 431 CORD, trigger assembly 1.
14 079 974 O-RING, .500 ID x .103CS rbr 2 2 2 2.
15 +194 010 LINER, monocoil .023/.025 wire x 15ft (consisting of) 1 1 1 1.
15 +194 011 LINER, monocoil .030/.035 wire x 15ft (consisting of) 1 1 1 1.
15 +194 012 LINER, monocoil .035/.045 wire x 15ft (consisting of) 1 1.
16 079 975 O-RING, .187 ID x .103CS rbr 1 1 1 1.
17 196 255 SWITCH, trigger 1 1 1 1.

+OPTIONAL
BE SURE TO PROVIDE MODEL AND STYLE NUMBER WHEN ORDERING REPLACEMENT PARTS.

